MASA TECHNICAL MEMORANDUM | 100 | AND THE SECOND | | Sept and Sept 1 | ALC: NO SERVICE | |---|--|--|--
--| | To a service date | 100 | Salar Salar Care | The state of s | 200 | | | 12/32 | | 1000 | THE RESERVE TO A SECOND | | 1000 | 300 | State of | | 2385 X 686 | | | 1. 1 | A | 200 | | | or the parties | Company of the second | and a demandigues | March - Philips | MACHINETAN - PR | | | K. C. | | - A | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | and the first on | 36.71 | | | the state of the | | | | | | N 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | A | | | | CC 184 | | 20 / Alban 1 | | فتور | , | A 20 4 8 | | | | and the | | 4.4 | | 3 14 23 | | 35.55 | | 40.00 | | | 100 | 13 IF | 1904 | ~ | | | 7.00 | All miles | 25 | 40.0 | | | - FEB. 200 | 200 | | and the same of the same of | | 360 W. | Fig. 19 | 352.5 | | The state of s | | | 1000 | 200 | | 1 (1 (a) (a) (b) (b) | | A | Section 1 | 277 | | Secretary a second | | F 7 7 | Aller of the same | de | | 14 | | 200 | A Section of the Control Cont | | ASSESSED TO SECURE | Samuel Section | | E | The state of the last | The state of the last l | 7900 | 400 | | 1 m | | | | 100 | | 19.70 | | | , | A 1888 | | de la ser la constitución de | | | .e. | 200000000000000000000000000000000000000 | | 24 B | | | 14 | | | the same of the | | | | | | | 234 | | | | | 17. | | | | | | EL STREET | 1/2/2 | | | | | 2.00 | and the same | | | | ## NASA TN X-1285 | GPO PRICE S | | |----------------------|------| | CFSTI PRICE(S) \$. | Diec | | | | | Hard copy (HC) | | | Microfiche (MF). | ,50 | | - ₩ 683 Junk 65
- | | EFFECTS OF ACUTE AND CHRONIC HYPOHYDRATION ON TOLERANCE TO IC ACEBERATION IN MAN: ### L PHYSIOLOGICAL RESULTS by John E. Greenleaf, M. Matter, Jr., L. G. Douglas, S. A. Raymond, J. S. Bosco, E. G. Averkin, and R. H. St. John, Jr. Ames Research Center Moffett Bield, Calif. NATIONAL AFRONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . SEPTEMBER 1966 # EFFECTS OF ACUTE AND CHRONIC HYPOHYDRATION ON TOLERANCE TO $+G_Z$ ACCELERATION IN MAN: #### I. PHYSIOLOGICAL RESULTS By John E. Greenleaf, M. Matter, Jr., L. G. Douglas, S. A. Raymond, J. S. Bosco, E. G. Averkin, and R. H. St. John, Jr. Ames Research Center Moffett Field, Calif. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### TABLE OF CONTENTS | Pag | <u>;e</u> | |----------------------|-----------| | JMMARY | - | | NTRODUCTION | - | | ROCEDURE AND METHODS | 3 | | Centrifuge Tolerance | 3 | | iscussion | 5 | | onclusions | ś | | eferences | 3 | | NDIEC 03 | 2 | #### EFFECTS OF ACUTE AND CHRONIC HYPOHYDRATION #### ON TOLERANCE TO +GZ ACCELERATION IN MAN: #### I. PHYSIOLOGICAL RESULTS By John E. Greenleaf, M. Matter, Jr., L. G. Douglas, S. A. Raymond, J. S. Bosco, E. G. Averkin, and R. H. St. John, Jr. Ames Research Center #### SUMMARY Two groups of male subjects were hypohydrated approximately 3.6 percent of their total body weight either by means of a sauna bath (acute group) or a 48-hour water restriction period (chronic group). Following hypohydration each group underwent four centrifugation runs at an acceleration build-up of ± 3.7 G/min - held at 6.0 G until blackout occurred. The results indicated (a) no significant difference in mean tolerance times between the acute and chronic group; (b) a significant decrease (p < 0.005) in mean tolerance times between the normohydration and hypohydration groups; and (c) a significant decrease (p < 0.001) in mean tolerance times over the four successive runs. The mechanisms of reduced tolerance to ± 40.000 acceleration when hypohydrated are complex because there was very little relationship between percent body weight loss, red cell volume, plasma volume, and total blood volume and tolerance time. The concept of free circulating water was advanced as a possible explanation for the conflicting results regarding the effects of water depletion on tolerance to ± 40.000 acceleration. #### INTRODUCTION Man's tolerance to acceleration remains crucially important in aerospace medicine where physiological tolerance limits have increasing application as engineering constraints during the development of high performance aircraft and space vehicles. Since the preliminary observations of Diringshofen (ref. 1), Livingston (ref. 2), and Andina (ref. 3), a burgeoning literature has attempted to delineate the physiological mechanisms associated with $+G_Z$ acceleration tolerance. In some cases in the literature there appears to be inadequate definitions of experimental conditions in regard to the subject's position in the centrifuge. This paper employs a convention discussed by Webb (ref. 4) and modified to emphasize the expression of acceleration in gravitational units rather than conventional velocities/sec or dx^2/dt^2 notations. A capital G rather than a lower case g is used to denote the gravitational unit of acceleration to avoid confusion with the accepted symbol g for gram (see ref. 5 for such a mistake). Primarily, the impetus for these studies has centered around practical considerations. The general aim has been to investigate the effects of mechanical (refs. 6-10) and physiological (refs. 11-15) variables on acceleration tolerance. In February 1962 a comparatively new and important variable in acceleration tolerance emerged. Despite ad libitum availability of drinking water during the four orbital flights of Project Mercury (refs. 16-19), each of the four astronauts returned with symptoms indicative of hypohydration. The term "hypohydration" is used here as a more general expression for a water deficit than the term "dehydration," which connotes a total absence of water. Also, the term "normohydration" refers to the normal, ad libitum water consumption. The terminology follows the suggestions of Johnson (ref. 20). This study was carried out during July 1964 in direct response to the practical concern for the effects of hypohydration on tolerance to acceleration. However, it was also likely that the question of hypohydration and effects on $+G_Z$ tolerance would prove to be of basic physiological interest. Results of the numerous studies consistently indicate that the "Achilles heel" of human $+G_Z$ acceleration tolerance is the cardiovascular system (refs. 3, 21-25). Alterations in water balance, body water content, blood volume, and blood viscosity as a result of hypohydration usually change the functioning of the cardiovascular system (refs. 11, 26-30). This is particularly evident during the strain of acceleration. In this study we investigated the effects of hypohydration induced by water deprivation or heat stress on tolerance to $+G_Z$ acceleration. #### PROCEDURE AND METHODS #### General Experimental Plan This study was divided into three experiments (table 1): N1, normohydration; H2, hypohydration; and N3, normohydration. During N1 and N3 the subjects | | TABLE 1. HALLMAN SOUNDOID, CON 1701 | | | | | | | | | | |----------------------------|---|---|---|--|--|--|--|--|--|--| | Acute hypohydration group | | | | Chronic hypohydration group | | | | | | | | Subject | Nla | H2a | N3a | Subject | Nlc | H2c | N3c | | | | | MM
HV
WL
RP
JM | 1 July
2 July
6 July
6 July
23 July | 23 July
20 July
20 July
20 July
24 July | 30 July
30 July
27 July
29 July
31 July | DD
JB
JL
MP
DL
CO
FK
JG | 8 July 8 July 16 July 17 July 17 July 17 July 21 July 2 July | 24 July
21 July
22 July
21 July
22 July
22 July
24 July
16 July | 31 July
28 July
29 July
28 July
29 July
29 July
31 July
23 July | | | | TABLE 1.- EXPERIMENTAL
SCHEDULE, JULY 1964 consumed water ad libitum and ate their normal diet. In the H2 experiment the subjects were divided into two groups: acute hypohydration group (H2a), and chronic hypohydration group (H2c); controlled diets and programmed water intakes were prescribed for the subjects. Each subject rode the centrifuge three times: N1, H2, and N3. #### Subjects The subjects were 13 healthy men, aged 22 to 36 (table 2). Two of them (subjects MM and WL) were experienced on the centrifuge; the others were essentially novices. The two experienced subjects were in the acute group. TABLE 2.- ANTHROPOMETRIC AND PHYSIOLOGIC BASELINE DATA ON THE SUBJECTS | Subject | Occupation | Age | Height, | Weight,
kg | S.A.,
m ² | Normo-
hydration
blood vol.,
ml | Lying pulse rate, beats/min | Hypo-
hydration
regime | |---------|---------------------|-----|---------|---------------|-------------------------|--|-----------------------------|------------------------------| | MM | Pilot-
Physician | 32 | 181.0 | 76.395 | 1.97 | 6326 | 60 | Acute | | нv | Engineer | 27 | 182.2 | 68.700 | 1.88 | 6824 | 81 | Acute | | WL | Pilot | 33 | 177.2 | 73.610 | 1.90 | 5870 | 54 | Acute | | RP | Physician | 32 | 164.5 | 69.955 | 1.76 | 6432 | 50 | Acute | | JM | Student | 25 | 171.1 | 65.055 | 1.76 | 6313 | 60 | Acute | | DD | Student | 25 | 179.7 | 72.425 | 1.90 | 8052 | 44 | Chronic | | JВ | Professor | 36 | 165.7 | 66.340 | 1.74 | 6290 | 58 | Chronic | | л | Student | 22 | 161.9 | 60.050 | 1.64 | 5422 | 62 | Chronic | | MP | Student | 22 | 170.2 | 66.485 | 1.77 | 5995 | 64 | Chronic | | DL | Student | 22 | 175.9 | 70.490 | 1.85 | 6396 | 74 | Chronic | | co | Student | 22 | 177.8 | 73 • 975 | 1.90 | 6601 | 52 | Chronic | | FK | Teacher | 29 | 176.5 | 77.065 | 1.94 | 6342 | 60 | Chronic | | JG | Scientist | 31 | 177.2 | 78.085 | 1.96 | 5782 | 66 | Chronic | #### Hypohydration Regimen and Diet A sauna bath $(50^{\circ} \text{ to } 80^{\circ} \text{ C})$ was utilized to hypohydrate the subjects in the acute hypohydration experiments. The subjects stayed in the sauna bath about 3 to 4 hours until they had lost about 2.5 kg of body weight (table 3). TABLE 3.- BODY WEIGHT CHANGES DURING THE EXPERIMENTAL PERIODS | | Nl
kg | H2
Pre wt,
kg | H2
End wt,
kg | H2
N1 - H2 end,
kg | H2
Wt loss,
percent | H2
Wt loss,
g/hr | H2
Wt loss,
g/hr-m ² | N3
kg | | |----------|----------------|---------------------|---------------------|--------------------------|---------------------------|------------------------|---------------------------------------|----------------|--| | | Acute group | | | | | | | | | | X
±SE | 70.743
1.97 | 70.069
1.73 | 68.351
1.79 | 2.392
0.254 | 3.36
0.301 | 502
52.68 | 272
31.04 | 70.082
1.78 | | | | Chronic group | | | | | | | | | | X
±SE | 70.614
2.15 | 71.486
2.02 | 67.879
1.82 | 2•735
0•474 | 3.79
0.577 | 76
6 .7 2 | 41
3.11 | 70,338
1.98 | | At least one hour elapsed between their leaving the sauna bath and entering the centrifuge. No food or water was allowed after the pre-sauna body weight was measured until the experiment (centrifugation) was completed. Chronic hypohydration (table 3) was achieved by placing the subjects on a controlled diet (table 4) for approximately 48 hours. The diet consisted of TABLE 4.- FOOD CONSUMPTION BY THE CHRONICALLY HYPOHYDRATED SUBJECTS (per 48 hours) | Subject | Metrecal a wafers, kcal | Metrecal ^b liquid, kcal | Water, c | C ₁₂ H ₂₂ O ₁₁ , | Sugar dingestion, | Sugar ^e
ingestion,
min | Sodium
intake,
g | |--|---|---|--|---|---|--|--| | DD
JB
JL
MP
DL
CO
FK
JG | 1800
1800
900
850
1800
1800
425
1425 | 900
900
900
900
900
900
900 | 1048
1048
1048
1048
1048
1048
1048
1048 | 38
38
38
38
38
38
38
38 | 1
19
-
18
4
24
32
37
19 | 55
50
-
51
38
57
130
98
68 | 2.9
2.9
1.8
2.9
1.4
2.4 | a Metrecal wafers - 25 kcal/wafer Metrecal liquid and Metrecal wafers - a total of 1350 kcal and 474 ml of fluid per day (see tables VII and VIII). In addition to restricting water, this was also a semistarvation diet. Thus, part of the weight loss in the H2c group was probably due to a caloric deficit. Prior to centrifugation (about 68 min) each H2c subject drank a mixture consisting of 38 g of table sugar in 100 ml of tap water (table 4) to assure that there was no hypoglycemia (ref. 15). In addition, subjects JM and MM (acute group) took 38 g of sugar 20 minutes prior to centrifugation. No other food or water was allowed until the experiment was completed. The H2c subjects carried on their normal daily activities during the 2-day hypohydration period. Each experiment (table 5) lasted approximately 2 hours and as many as 4 subjects were tested on any 1 day (table 1). The H2a subjects that were hypohydrated in the sauna bath in the morning rode the centrifuge that same afternoon. The H2c subjects began their diet in the afternoon and rode the centrifuge approximately 48 hours later. Thus, both hypohydration groups rode in the afternoon. b Metrecal liquid - 225 kcal and 237 ml $H_2O/8$ oz can ch cans Metrecal liquid = 948 + 100 ml with sugar dTime between sugar ingestion and blood sample eTime between sugar ingestion and centrifugation #### TABLE 5.- TYPICAL EXPERIMENTAL SCHEDULE | <u>Time</u> | | |-------------|---| | 0908 | Urine sample | | 0912 | Body weight | | 0914 | Resting | | 0930 | Pulse rate - lying | | 0931 | Blood pressure - lying | | 0932 | Blood pressure - standing | | 0934 | Blood pressure - standing (2 min) | | 0934 | Pulse rate - standing (2 min) | | 0936 | Pre-dye control blood sample | | 0936 | Inject Evans blue dye | | 0946 | Post-dye blood sample | | 0950 | Hookup for centrifugation | | 1038 | Ride centrifuge | | 1050 | Egress from centrifuge cab | | 1115 | Questioning regarding subjective feelings. etc. | #### Centrifuge The centrifuge was the Ames five-degree-of-freedom motion simulator (ref. 31). The single-place cab, supported inside a gimbaled structure, was mounted on an arm with a 9.1 m (30 ft) radius (fig. 1). The subjects were restrained in a standard aircraft seat with a lap and chest harness. The helmet was secured so the subject's head would not be displaced. The roll of the cab was controlled by electronic computers so the acceleration vector was maintained parallel to the long axis of the body. The pulse rate (electrocardiogram) and oxygen saturation (ear oximeter) were included in the measurements taken during centrifugation (fig. 2). An intercommunication system was used between the subject and medical monitor and a closed circuit television monitor was used to observe the subject's face. Figure 1.- Ames five-degrees-of-motion simulator. Figure 2.- Typical centrifugation record. On the test day, each subject underwent four successive runs at an acceleration buildup of 3.7 G/min up to 6.0 G, the machine's maximum, and this level was held until blackout occurred. There was a 1 to 1-1/2 minute rest period between each run. Sphygmomanometric blood pressures were measured semiautomatically during the rest periods. We followed the nomenclature of Howard (ref. 32), who delineated three stages of visual response to $+G_Z$ acceleration: (1) grayout, a veiling or misting of vision; (2) blackout, complete loss of vision; and (3) unconsciousness. One central light with the luminance adjusted for blackout at about 6.0 G was positioned directly in front of the subject's eyes (ref. 33). Peripheral lights were also employed, but central blackout was used for assessing tolerance due to the apparent inaccuracies that have accompanied peripheral grayout as an end point (ref. 34). Prior to the start of the experiments each subject had made at least 4 runs on the centrifuge for practice and orientation. The two most experienced subjects were in the acute group and the results should be interpreted accordingly. They were requested to compensate by muscular contraction for the pooling of blood in the lower extremities. All the subjects stated they compensated to some degree; none rode passively (see ref. 35). The subjects had about 5 minutes to become accustomed to the darkness in the cab before starting an experiment. The subjects were instructed to release a deadman switch when the central light faded out; each run was terminated by the subject. At the end of each run the cab stopped with the subject on his right side. The cab was then slowly rolled upright to prevent vertigo, nausea, etc. None of the subjects became ill during or after centrifugation in the H2 and N3 experiments, but several reported feelings of gastric distress. Immediately upon egress from the cab, each subject was questioned regarding his feelings, etc., concerning the centrifugation. Those results were reported in the companion paper (ref. 35). #### Biochemical Analyses Venous antecubital blood specimens and urine specimens were collected prior to centrifugation (table 5). Evans blue space (plasma volume) was measured utilizing one 10-minute post-dye blood sample (ref. 36). Sodium heparinate was used in the pre-dye control blood sample. A correction factor of 0.96 was used to estimate trapped plasma in the capillary microhematocrit determinations (ref. 37). The following additional measurements were made on serum from the pre-dye control sample: serum glucose using glucose
oxidase (ref. 38); urinary and serum total osmolarity (Fiske osmometer model Mark III); urinary and serum Cl (ref. 39); and urinary and serum Na and K (Baird flame photometer model KY-2). #### Statistical Analysis Analysis of variance was used to test for significant differences between methods of hypohydration (acute and chronic) and states (normohydration and hypohydration). A split-plot design was used, where the main plots were the two methods of hypohydration and subplots were tolerance times. The H2 data were compared to the N3 data. Since there was some discrepancy in the acceleration profiles applied during N1, these data were not used in the statistical analysis, except for body weight. However, the N1 data are included in tables I through IV for reference. An explanation of the analysis of variance nomenclature is presented in table 6. Throughout the paper all regression lines were fitted by the method of least squares. TABLE 6.- CENTRIFUGE TOLERANCE TIMES; ANALYSIS OF VARIANCE | Source | Degree of
freedom | Sum of
squares | Mean
square | F | p | | | | |----------------------------------|----------------------|---|--------------------------------|-----------------|-----------------|--|--|--| | | | Between subj | ects | · | | | | | | Method
Error (a) | 1
11 | 9.663 9.663 0.0
11,684.816 1,062.256 | | 0.010 | n.s. | | | | | | Within subjects | | | | | | | | | State
M × S
Error (b) | 1
1
11 | 5,016.512
44.758
4,448.641 | 5,016.512
44.758
404.422 | 12.404
0.111 | < 0.005
n.s. | | | | | Time
T × M
Error (c) | 3
3
33 | 2,218.091
275.626
3,583.117 | 739•364
91•875
108•579 | 6.809
0.846 | < 0.001
n.s. | | | | | S × T
M × S × T
Error (be) | 3
3
33 | 254.410
148.007
3,287.380 | 84.803
49.336
99.618 | 0.851
0.495 | n.s.
n.s. | | | | | Method | acute versus chronic | |------------|--| | State | normohydration versus hypohydration | | Time | comparison of the four centrifuge runs | | Error (a) | subjects within method | | Error (b) | subjects within method x state | | Error (c) | subjects within method x time | | Error (bc) | subjects within method X state X time | | n.s. | not significant at p < 0.05 | #### RESULTS #### Centrifuge Tolerance The results of the analysis of variance (table 6) indicated: (1) no significant difference in mean tolerance times between the acute and the chronic groups; (2) a significant decrease (p < 0.005) in mean tolerance times between the normohydration and hypohydration groups; and (3) a significant decrease (p < 0.001) in mean tolerance times during the four successive runs (the fatigue effect). These results are shown graphically in figure 3. In Figure 3.- Average tolerance times for the various experimental groups. interpreting these results, one must keep in mind that the acute group might have had some residual effects of the heat per se and that the chronic group were in caloric deficit and were hyperglycemic when they rode the centrifuge. The differences in tolerance times indicated that most of the fatigue decrement occurred during or after 2 runs with a lesser decrement between the third and fourth runs. The H2c group (table 7) had the lowest average tolerance time (run 1), and there was very little decrement (3.5 percent) between runs 1 and 4. The decrements in the acute hypohydration groups (H2a - 18.2 percent vs N3a - 17.2 percent) were about equal. In run 1, the H2a group had a lower tolerance time than the N3a group. Thus, acute hypohydration reduced tolerance time but did not appreciably change the fatigue effect. The chronic group also exhibited a decrease in tolerance time when group H2c (82.9 sec) was compared with N3c (103.8 sec) in run 1, but group H2c (the hyperglycemic group) had a much smaller fatigue effect (3.5 percent) compared with N3c (12.3 percent). TABLE 7.- TOLERANCE TIMES AND THE FATIGUE EFFECT DURING CENTRIFUGATION (seconds) | | H2a | NЗа | Percent
decrement | H2c | N3c | Percent
decrement | |----------------------|------|-------|----------------------|--------------|-------|----------------------| | Run 1 | 89.5 | 105.1 | 14.8 | 82.9 | 103.8 | 20.1 | | Run 4 | 73.2 | 87.0 | 15.9 | 80.3 | 91.0 | 11.8 | | Percent
decrement | 18.2 | 17.2 | | 3 . 5 | 12.3 | | Heart Rate Changes During Centrifugation Heart rates were counted during the 10-second period immediately before centrifugation (pre) and during the 10-second period during deceleration (post). The average changes in heart rates (post minus pre) for the various experimental groups are presented in figure 4. The post-centrifugation average heart rates are also plotted directly above their respective groups. With the exception of the H2a group, whose average differences in heart rates were essentially equal for the first three runs, there was a progressive diminution in the differences during the first two runs and then a leveling off during runs 3 and 4. The general tendency of the differences in the heart rates to Figure 4.- Heart-rate changes for the various experimental groups during centrifugation. decline during successive runs paralleled a similar decline in tolerance times (fig. 3). In general, the differences in the heart rates (run 1 through run 4) were due to a slight progressive increase in the pre-run heart rate and a slight decrease in the post-run rates. However, the H2a group showed the opposite effect increased post-run rates and relatively constant pre-run heart rates. appeared that the centrifugation produced more strain in the H2a group since the post-run pulse rates were higher than in the other groups. The H2c group followed the pattern of the N3c and N3a groups. It was coincidental, but interesting, that there was a 6-beat/min difference between H2c and N3c during all 4 runs. #### Body Weight Changes and Tolerance Times A comparison of the H2 and N1 body weights after hypohydration indicated that the acute group (H2a) was 3.4-percent hypohydrated and the chronic group (H2c), 3.8 percent (fig. 5). The N1 body weight was selected as the basis for the calculation of hypohydration rather than N3 because N1 was the more accurate "normal" body weight. The N3 mean body weights for the two groups were Figure 5.- Body weight changes with hypohydration. slightly lower than the corresponding N1 weights, perhaps indicating some residual caloric deficit and/or voluntary dehydration (ref. 28). Since the mean body weights for the two groups were approximately the same in N1, H2 post-hypohydration, and N3, it appeared that the wide difference between the body weights of the two groups observed in H2 pre-hypohydration (fig. 5) may have resulted from increased amounts of food and/or water consumption in expectation of the forthcoming dietary restriction period. Therefore, it seemed appropriate to compare H2 post-hypohydration with N1 when the percent body weight loss was computed. Table VI presents additional data regarding body weight changes. Figure 6.- Body weight loss and tolerance times. There was essentially no relationship between body weight loss and run l tolerance time decrements in H2 (fig. 6). However, body weight loss is not an accurate measurement of hypohydration. Also, the diet caused a caloric deficit in the chronic group. #### Cardiovascular and Metabolic Variables The significant changes in the cardiovascular and metabolic variables between method (acute vs chronic) and state (normohydration vs hypohydration) are presented in table 8. (See table V(b) for the complete results of the TABLE 8 .- CARDIOVASCULAR AND METABOLIC VARIABLES; ANALYSIS OF VARIANCE SUMMARY | | Method | Error (a) | State | Method × State | |---------------------------|---------|-----------|---------|----------------| | Lying pulse rate | | - | - | - | | Standing pulse rate | | < 0.050 | < 0.001 | - 1 | | S - L pulse rate | - | < 0.025 | < 0.001 | - | | Lying SBP | - | < 0.001 | - | - | | Standing SBP | - 1 | < 0.025 | < 0.050 | - | | S - L SBP | - | - | < 0.050 | - | | Lying DBP | - | < 0.005 | - | - | | Standing DBP | | < 0.005 | - | - | | S - L DBP | - | - | - | - | | 2-min standing SBP | _ | < 0.025 | - | - | | \triangle standing SBP | - | - | • | - | | 2-min standing DBP | - | - | - | - | | \triangle standing DBP | - | - | - | - | | Serum glucose (mg/100 ml) | < 0.05 | - | < 0.005 | - 1 | | Evans blue space (ml) | _ | < 0.01 | < 0.001 | - | | Red cell volume (ml) | - | < 0.001 | < 0.025 | < 0.01 | | Blood volume (ml) | - | < 0.001 | < 0.001 | - . | | Hematocrit (vol percent) | - | < 0.001 | < 0.010 | - | | Serum Na (mEq/l) | - | - | - | - | | Serum K (mEq/l) | < 0.025 | - | < 0.05 | - | | Serum Cl (mEq/l) | - | - | _ | - | | Serum osmolarity (mOsm/l) | - | - | < 0.01 | - | | Urine volume (ml) | - | < 0.01 | - | < 0.05 | | Urine Na (mEq/l) | - | < 0.025 | < 0.001 | < 0.005 | | Urine K (mEq/l) | - | - | < 0.005 | - | | Urine Cl (mEq/l) | - | < 0.05 | < 0.001 | < 0.01 | | Urine osmolarity (mOsm/l) | < 0.05 | - | < 0.025 | - | analysis of variance.) Only serum glucose, serum K, and urine osmolarity were significantly different in the acute and chronic hypohydration groups. Since sugar was given to the chronic group, the difference in serum glucose was to be expected. On the other hand, many variables in the normohydration group differed significantly from those in the hypohydration group. Some orthostatic intolerance was present under hypohydration. The immediate standing pulse rate increased 20 beats/min, and the immediate standing minus lying pulse rate increased 15 beats/min. The immediate standing systolic blood pressure (SBP) decreased 10 mm Hg as did standing minus lying systolic blood pressure. Neither the lying nor the 2-minute standing pulse rate, nor systolic nor diastolic blood pressure, changed with hypohydration. The 10 mm Hg decrease in standing SBP was essentially a normal response,
but the 20-beat/min increase was about twice the normal increment when the subject assumed the upright position (ref. 40). Serum glucose was different for the reason mentioned above. All the constituents of the blood volume changed significantly with hypohydration: the plasma volume decreased 410.1 ml, the red cell volume decreased 116.4 ml, the total blood volume decreased 526.5 ml, and the hematocrit increased 1.8 volume percent. The reason for the discrepancy between the red cell volume and hematocrit is not readily apparent. The serum Na and Cl were unchanged, while the serum K and osmolarity were significantly increased with hypohydration. The urinary Na and Cl were significantly decreased and the urinary K and osmolarity were increased, the latter two variables reflecting the elevated serum levels. In table 8 error (a) indicates the level of significance of the intraclass correlation coefficient $\hat{\rho}$. A significant error (a) means that the value of a particular variable in H2 was highly correlated with the N3 value for the same individual. A significant value in the last column indicates interaction between method and state. This means that the relationship between the values of a particular variable (i.e., serum sodium) for groups N3c and H2c was either not in the same direction or not of the same magnitude Figure 7.- Significant method x state interactions - analysis of variance. as the same variable in groups N3a and H2a, indicating a differential response to hypohydration and the method used to induce it. From table 8 it can be seen, under Method X State, that red cell volume, urinary volume, urinary sodium, and urinary chloride exhibited interaction (see fig. 7). Conversely, the urinary sodium and chloride values paralleled each other very closely in the chronic and in the acute experiments. A very high correlation (r = 0.97) was found in previous work between the mean daily urinary sodium and chloride (ref. 41). The red cell volume, Evans blue space (plasma volume), and total blood volume for the four experiments are presented in figure 8. The red cell volumes were essentially equal in N3a, H2c, and N3c, and about 250 ml lower in H2a. In general, the hypohydration plasma volumes were about 400 ml less than Figure 8.- Blood volume constituents in normo- and hypohydration. the normohydration plasma volumes. The H2a total blood volume was about 750 ml less than N3a; H2c was about 400 ml less than N3c. Thus, the total blood volume for the acute group was decreased about twice as much as the chronic group. Since the levels of total body weight loss reached by the two hypohydration groups were essentially equal, it is likely that the greater total blood volume loss of the acute group was due to the nature of the hypohydration process - short time plus intense heat - as has been described by Saltin (ref. 29). There was little, if any, relationship between the percent blood volume loss and percent change in run l tolerance time in either the acute or chronic groups (fig. 9). The plasma volume also exhibited very little relationship to run 1 tolerance time in the two hypohydration groups (fig. 10 - left side). The two normohydration groups (fig. 10 - right side) showed a negative relationship between plasma volume and run 1 tolerance time. Since the sample sizes are rather small, no definite conclusions can be drawn. From the evidence it appears that there is no definite positive relationship between the decrease in the blood volume constituents and decrements in tolerance time. Figure 9.- Blood volume changes and tolerance times. Figure 10.- Plasma volumes and tolerance times. #### DISCUSSION Before the mechanisms involved in the decreased tolerance of hypohydrated subjects can be discussed, the problem must be clearly defined. Blackout tolerance, as used in this study, is essentially the point when the subject can no longer see the central light. Presumably, at that point the blood pressure in the retinal vessels drops to about 20 mm Hg where the excess intracular pressure compresses the arteries completely, and vision is lost even though the blood pressure in the rest of the brain is adequate (refs. 3, 32, and 42). Thus, the "final common pathway" in the chain of events influencing blackout tolerance is the maintenance of the retinal arterial blood pressure, the latter being a reflection of the systemic blood pressure as a whole. In this study we were looking at the effects of an increasing hydrostatic pressure head due to centrifugation plus the effects of muscular exercise (essentially intermittent isometric contractions) plus the influence of two types of hypohydration on the ability of the physiological systems to maintain blood pressure, specifically in the retinal vessels. The complex dynamic regulation of the blood pressure during acceleration depends upon two physiological variables; cardiac output (flow) and peripheral resistance according to the general formula: - (1) Pressure = Flow × Resistance, or - (2) Blood pressure = Cardiac output x Peripheral resistance If hypohydration alters blackout tolerance through a physiological mechanism or mechanisms, it probably acts by modifying cardiac output and/or peripheral resistance. Three main systems serve to control mean arterial pressure. Categorized on a time basis they are: (1) the nervous system reflexes which act 5 to 10 seconds; (2) the capillary fluid shift that takes 2 to 30 minutes; and (3) the kidney pressor substances that are the slowest acting and take from 2 to 3 days to act. Since each run lasted no longer than 2-1/2 minutes, the kidney mechanism probably was not important. We will discuss the nervous reflexes and the capillary fluid shift mechanisms in more detail. The nervous system reflexes operate through the sympathetic nervous system which functions to alter blood vessel diameter and influences the heart rate and force of contraction. One very important reflex during acceleration is the carotid sinus reflex which responds to changes in arterial pressure. A drop in pressure, such as occurs during +G2, causes a decrease of stretch tension in the walls of the carotid receptor. This lowered tension leads to an increase in autonomic vasoconstrictive activity and a decrease in vasodilatory activity; the final effect is vasoconstriction and increased heart rate and strength of contraction (ref. 43). Other known neurotensive systems related to the control of blood pressure, such as the increase in CO_2 , the lack of O_2 , and the changes in blood volume that follow, are probably less important during $+G_{\rm Z}$ than the carotid sinus reflex because centrifugation is primarily a mechanical rather than a biochemical stress. However, the hormones of the adrenal medulla, which can reflect emotional levels, exert profound effects on heart rate and blood pressure and must not be overlooked when mechanisms influencing tolerance to $+G_Z$ acceleration are considered. It is plausible that the nervous reflexes play the major role in maintaining blood pressure during the acceleration. Extracellular fluid probably shifts during +Gz acceleration (refs. 12 and 44) even though the time interval before this occurs is longer than the neural responses. However, it is very probable that the fluid shifts are not progressive (ref. 45) and are sufficiently small (circa 300 ml) that they are not detrimental to the cardiovascular dynamics (ref. 12). A sudden injection of a large amount of blood into the circulatory system usually increases the arterial, capillary, and venous pressures (ref. 43). Acceleration would cause the same effects as increasing the blood volume in the lower extremities and decreasing it in the upper extremities. However, the decrease of pressure in the upper half of the body dominates since nearly all pressosensors are in these upper regions. The blood volume is an extremely important regulator of blood pressure. It creates a pressure of its own in the circulatory system; with no blood flow, this pressure is called the mean circulatory filling pressure (ref. 43). Any decrease in the blood volume would lower the mean circulatory filling pressure and the cardiac output. When the blood volume drops to about 3000 ml, the mean circulatory filling pressure becomes essentially zero (ref. 43). Thus, the contribution of blood volume to blood pressure would be lost. Howard (ref. 22) observed a decrease in cardiac output of 32 percent at 2.0 G and 40 percent at 2.4 G in two supine subjects during $+G_Z$ acceleration. In the experiments of Lindberg et al. (ref. 46), subjects seated upright exhibited a decrease in cardiac output of about 30 percent at 4.0 G. These results may be compared with the effects of 1.0 G (tilting the subject from the horizontal to the vertical position) which produced a decrease in cardiac output of about 25 percent (refs. 47 and 48). The responses to $+G_{ m Z}$ accelerations of relatively rapid onset (1 to 3 G/sec) are characterized by (1) a period of progressive deterioration - the pulse rate progressively increases, blood pressure declines, and there is a reduction in vision and consciousness; and (2) a period of compensation - the blood pressure rises, the pulse rate increases, and the vision often recovers (refs. 49-53). The period of progressive deterioration is usually alleviated in about 6 to 7 seconds by the cardiovascular compensatory reflexes (ref. 54). If the acceleration buildup is slow enough (circa 6.0 G/min), the cardiovascular reflexes have sufficient time to "keep up" with the hydrostatic forces induced by the acceleration and vision is not lost. Slow runs may be used to measure the reflex capacity of the subject (ref. 21). The acceleration profile in the present study was of the gradual onset type; we were assessing the full effects of the cardiovascular reflex mechanisms in our measurements of tolerance time. The specific nature of the reflex mechanism(s) during acceleration has not been
defined, but their main function in $+G_Z$ tolerance is to maintain the blood pressure. Blackout occurs when arterial pressure at eye level drops below about 20 mm Hg (refs. 3 and 42), and the cause of blackout has been attributed to retinal ischemic anoxia (ref. 52) and to a blockage of impulse propagation within the neural pathway (ref. 55). It is interesting that the pressoreceptors do not respond below about 30 mm Hg (ref. 43). This is approximately the pressure at the carotid sinus when the ocular pressure is 20 mm Hg. Physiological reactions that help to maintain systemic blood pressure are increased stroke volume of the heart, tachycardia, arteriolar constriction (ref. 21), and venoconstriction (refs. 24 and 56). Since our subjects exerted muscular force during centrifugation, our results must be interpreted as a combination centrifuge-muscular exercise problem. Recent evidence has confirmed that exercise leads to dilatation of the resistance vessels (arterioles), an increase in the capillary filtration coefficient (ratio between precapillary and postcapillary resistances), and a distension of the capacitance (venules and veins) vessels. The dilatation of the latter was caused mainly by an increased pressure and not by an active venous dilatation (ref. 57). Warner et al. (ref. 58) have concluded that the fall in peripheral resistance plays an important role in bringing about the increase in heart rate and cardiac output that occurs in the early phases of exercise. On the other hand, the reflex mechanisms during centrifugation without exercise would tend to constrict the arterioles and venules, thus decreasing the cardiac output - just the opposite of the exercise reaction. The beneficial effects of isometric muscular exercise on the capacity to maintain blood pressure during centrifugation must not only be centered around the mechanical restriction of blood flow, but must also aid venous return. These resistive effects probably outweigh the hypotensive effects caused by the drop in peripheral resistance which normally occurs with exercise, since muscular contraction is known to aid visual tolerance (ref. 35). Because the circulatory system reacts to the net effect of the two opposing influences, it is difficult to dissect the contribution of each separately. The results of this study indicated a significant decrement in G tolerance (14.8 to 20.1 percent) of hypohydrated subjects, but essentially no difference in G tolerance between the acute and chronic hypohydration groups when they were allowed to exert muscular force during centrifugation. Tolerance time refers to time to black out during run 1. On the other hand, subsequent work has shown essentially no decrement in $+G_2$ tolerance in men hypohydrated up to 5 percent of their body weight who ride the centrifuge passively, without muscular effort (ref. 27). To our knowledge the only other study concerning this problem was conducted by Taliaferro et al. (ref. 30), who found a decrease in acceleration tolerance of 15 to 18 percent in subjects hypohydrated up to 3.5 percent in a hot room (51.7° C and 25-percent relative humidity) and riding passively. Thus, on the basis of the above studies, when heat was used as the method of hypohydration, a 15- to 20-percent tolerance decrement occurred regardless of whether the subjects rode passively or with muscular effort. However, if hypohydration was induced over a period of 5 days, there was no decrement in tolerance time in subjects who rode passively (ref. 27). These results are in accord with the free circulating water (FCW) concept proposed by Iadell (ref. 59) and discussed by Greenleaf et al. (ref. 27). Briefly, the concept suggests that there is a reservoir of water in the body (about 2 liters or 2 to 3 percent of the body weight) over and above its critical needs that can be drawn upon in time of need. Until the store of FCW is depleted, the bodily functions could continue unimpaired. The site of the FCW has not been identified, but some of it is probably extracellular fluid. However, only 750 ml of the blood volume was lost in the H2a group. If the hypohydration were severe enough, the FCW might have been depleted faster than compensatory mechanisms could restore the lost fluid, thus causing the decrease in tolerance time. In longer term hypohydration (about 5 days) there would be sufficient time for the compensatory mechanisms to come into play to maintain, the volume of the FCW (ref. 27). Thus, performance could continue essentially unimpaired until the critical point was reached (fig. 11, 3-percent line) when the compensatory mechanisms would finally fail. The critical point would be Figure 11.- Graphic concept of the relationship between hypohydration, performance, and free-circulating water. variable depending upon, among other things, the rate and method of hypohydration and the physical condition of the subjects. In this experiment the 4-hour sauna bath (3.4-percent hypohydration) and the 48-hour water restriction period (3.8-percent hypohydrated) were approximately equivalent in reducing centrifuge tolerance. The blood volume losses, compared with their normohydration levels, were 750 and 400 ml, respectively. On the other hand, there was no clear relationship between body weight loss, blood volume, or plasma volume and tolerance time. The chronic group was hyperglycemic as a result of the ingested sugar. However, there was only a slight decrease in the H2c fatigue effect. Centrifugation commenced about one hour following oral sugar ingestion, the time necessary for blood glucose to reach its maximum concentration (ref. 15). Clark et al. (ref. 12) found no significant effect on $+G_Z$ tolerance of either hyperglycemia (2 g sugar/kg) or insulin hypoglycemia (50 to 55 mg/100 ml blood glucose); however, hyperglycemia seemed to ameliorate the untoward effects of hyperventilation (dizziness, sweating, pallor, tachycardia, etc.) in conjunction with +3.4 G for 5 seconds. #### CONCLUSIONS Two groups of young male subjects were hypohydrated approximately 3.6 percent of their total body weight by means of a sauna bath (acute group) and a 48-hour water restriction period (chronic group) followed by four +3.7 G/min centrifugation runs which were held at 6.0 G until blackout occurred. Prior to centrifugation, each subject in the chronic hypohydration group was given 38 g of sugar in 100 ml of tap water. In addition to glucose, serum K and urine osmolarity were the only biochemical measurements that differed significantly (p < 0.05) between the acute and chronic groups; the magnitude of the differences was not considered to be important physiologically. Some orthostatic intolerance was evident comparing reclining and standing pulse rates and blood pressures during hypohydration with the normohydration state. Acute hypohydration reduced blackout tolerance 14.8 percent and chronic hypohydration 20.1 percent when compared with their respective normohydration tolerances. Thus, it may be concluded that: - 1. Hypohydration reduces blackout tolerance 14 to 20 percent. - 2. The decrease in tolerance is essentially independent of the method utilized and the time (4 hours or 48 hours) over which the water is lost. - 3. Some orthostatic hypotension is associated with 3.6-percent hypohydration, and - 4. No clear relationships could be demonstrated between body weight loss, total blood volume, plasma volume, and tolerance times. Ames Research Center National Aeronautics and Space Administration Moffett Field, Calif., Apr. 5, 1966 #### REFERENCES - 1. Von Diringshofen, H.: Die Wirkung von Fliehkräften auf den Blutkreislauf des im Flugzeug Sitzenden Menschen. Luftfahrtmedizin, vol. 6, 1942, pp. 152-165. - 2. Livingston, P. C.: The Problem of "Black Out" in Aviation (Amaurosis Fugax). Brit. J. Surg., vol. 26, no. 104, April 1939, pp. 749-756. - 3. Von Andina, F. (John F. Holman and Co., Inc., trans.): Ueber "Schwarz-sehen" als Ausdruck von Blutdruckschwankimgen bei Sturzflugen. Schweizerische Medizinische Wochenschrift, vol. 18, no. 33, 1937, pp. 753-756. - 4. Webb, M. G.: End Points for Acceleration Tolerances on the Centrifuge. Bio-Assay Techniques for Human Centrifuges and Physiological Effects of Acceleration, P. Bergeret, ed., Pergamon Press, N. Y., 1961, pp. 59-64. - 5. Clark, William G.; and Jorgenson, Helen: Effect of Ingestion of Food and Fluid on Tolerance of Human Subjects to Positive Acceleration. Federation Proc., vol. 5, no. 1, March 1946, p. 17. - 6. Clarke, Neville P.; Bondurant, Stuart; and Leverett, Sidney D.: Human Tolerance to Prolonged Forward and Backward Acceleration. J. Aviation Med., vol. 30, no. 1, Jan. 1959, pp. 1-21. - 7. Dorman, Philip J.; and Lawton, Richard W.: Effect on G Tolerance of Partial Supination Combined With the Anti-G Suit. J. Aviation Med., vol. 27, no. 6, Dec. 1956, pp. 490-496. - 8. Vykukal, Hubert C.; Gallant, Richard P.; and Stinnett, Glen W.: Description and Performance of an Interchangeable, Mobile Pilot Restraint System, Designed for Use in High Sustained Acceleration Force Fields. Aerospace Med., vol. 33, no. 3, March 1962, pp. 279-285. - 9. Wood, Earl H.; Lindberg, Evan F.; Code, Charles F.; and Baldes, Edward J.: Effect of Partial Immersion in Water on Response of Healthy Men to Headward Acceleration. J. Appl. Physiol., vol. 18, no. 6, Nov. 1963, pp. 1171-1179. - 10. Buhrlen, L.: Versuche Über die Bedeutung der Richtung beim Einwirken von Fliehkräften auf den menschlichen Körper. Luftfahrtmedizin, vol. 1, 1937, pp. 307-325. - 11. Bjurstedt, Hilding; Hansson, Iars-Erik; and Ström, Gunnar: Electrocardio-graphic, Heart-Rate and Subjective Responses to Prolonged Gravitational Stress and Their Relation to Some Dimensional and Functional Parameters of the Circulatory System. Acta Physiol. Scand., vol. 47, no. 1, 1959, pp. 97-108. - .12. Clark, William G.; Gardiner, I. D. R.; McIntyre, A. K.; and Jorgenson, Holon: Effect of Hyperglycemia and Insulin Hypoglycemia on Man's
Tolerance to Positive Acceleration. Federation Proc., vol. 9, no. 1, March 1946, p. 17. - 13. Hyde, Alvin S.; Cherniack, Neil S.; Lindberg, Evan F.; and Whately, Dorothy: Some Cardiorespiratory Responses of Flying and Non-Flying Personnel to Different Vectors of Acceleration With Correlation of These Responses to Other Variables. AMRL-TDR-62-151, Wright-Patterson Air Force Base, Ohio, Dec. 1962. - 14. Meehan, John P.; and Jacobs, Howard I.: Relation of Several Physiological Parameters to Positive G Tolerance. WADC-TR 58-665, Wright-Patterson Air Force Base, Ohio, Jan. 1959. - 15. Brent, H. P.; Carey, T. M.; Powell, T. J.; Scott, J. W.; Taylor, W. J. R.; and Franks, W. R.: Synergism Between Effects of Hyperventilation, Hypoglycemia and Positive Acceleration. Aerospace Med., vol. 31, no. 2, Jan. 1960, pp. 101-115. - 16. Berry, Charles A.; Minners, Howard A.; McCutcheon, Ernest P.; and Pollard, Richard A.: Aeromedical Analysis. NASA SP-12, 1962, pp. 23-36. - 17. Catterson, A. D.; McCutcheon, E. P.; Minners, E. P.; and Pollard, R. A.: Aeromedical Observations. NASA SP-45, 1963, pp. 299-326. - 18. Minners, Howard A.; Douglas, William K.; Knoblock, Edward C.; Graybiel, Ashton; and Hawkins, Willard R.: Aeromedical Preparation and Results of Postflight Medical Examinations. Ch. 8 of Results of the First United States Manned Orbital Space Flight, Feb. 20, 1962, pp. 83-92. - 19. Minners, Howard A.; White, Stanley C.; Douglas, William K.; Knoblock, Edward C.; and Graybiel, Ashton: Aeromedical Studies. A. Clinical Aeromedical Observations. NASA SP-6, 1962, pp. 43-53. - 20. Johnson, Robert E.: Human Nutritional Requirements for Water in Long Space Flights. NASA SP-70, 1964, pp. 159-169. - 21. Edelberg, Robert; Henry, James P.; Maciolek, John A.; Salzman, Edwin W.; and Zuidema, George D.: Comparison of Human Tolerance to Accelerations of Slow and Rapid Onset. J. Aviation Med., vol. 27, no. 6, Dec. 1956, pp. 482-489. - 22. Howard, P.: Changes in the Cardiac Output During Positive Radial Acceleration. J. Physiol., vol. 147, April 17-18, 1959, pp. 49P-50P. - 23. Henry, James P.; Gauer, Otto H.; Kety, Seymour S.; and Kramer, K.: Factors Maintaining Cerebral Circulation During Gravitational Stress. J. Clin. Invest., vol. 30, no. 3, March 1951, pp. 292-300. - 24. Leverett, Sidney D.; Bondurant, Stuart; and Riley, Mitchell B.: Venous Constriction in Man During Exposure to Positive G Force. Federation Proc., vol. 16, no. 1, March 1957, p. 80. - 25. Barr, Per-Olof: Pulmonary Gas Exchange in Man as Affected by Prolonged Gravitational Stress. Acta Physiol. Scand., vol. 58, supp. 207, 1963. - 26. Black, D. A. K.: Dehydration. Lancet, vol. 1, March 10, 1945, pp. 298-300. - 27. Greenleaf, J. E.; Matter, M., Jr.; Bosco, J. S.; Douglas, L. G.; and Averkin, E. G.: Effects of Hypohydration on Work Performance and Tolerance to +Gz Acceleration in Man. Aerospace Med., vol. 37, no. 1, Jan. 1966, pp. 34-39. - 28. Greenleaf, John E.; and Sargent, Frederick, II: Voluntary Dehydration in Man. J. Appl. Physiol., vol. 20, no. 4, July 1965, pp. 719-724. - 29. Saltin, Bengt: Aerobic Work Capacity and Circulation at Exercise in Man With Special Reference to the Effect of Prolonged Exercise and/or Heat Exposure. Acta Physiol. Scand., vol. 62, supp. 230, 1964. - 30. Taliaferro, E. H.; Wempen, R. R.; and White, W. J.: The Effect of Minimal Dehydration Upon Human Tolerance to Positive Acceleration. Paper 3114, Douglas Aircraft Co., Oct. 1964. - 31. Dusterberry, John C.; and Barnett, Robert M: A Multipurpose Research Laboratory for Flight Simulation. Presented at the Aviation and Space, Hydraulic, and Gas Turbine Conference and Products Show, Los Angeles, Calif., March 3-7, 1963. ASME Paper 63-AHGT-87. - 32. Howard, P.: Unconsciousness on the Human Centrifuge. Proc. Roy. Soc. Med., vol. 53, no. 1, Jan. 1960, pp. 99-100. - 33. Brown, John L.: The Effect of Positive Acceleration on Visual Reaction Time. NADC-MA-5712, U. S. Naval Air Development Center, Johnsville, Pa., Aug. 12, 1957. - 34. Howard, P.; and Byford, G. H.: Threshold Determination Techniques on the Human Centrifuge. FPRC Memo. 75, R. A. F. Institute of Aviation Medicine, Farnborough, England, Sept. 1956. - 35. Raymond, S. A.; Greenleaf, John E.; and Matter, M., Jr.: Effects of Acute and Chronic Hypohydration on Tolerance to +Gz Acceleration in Man. II. Impressions of Subjects. NASA TM X-1255, 1966. - 36. Von Porat, Bertil T. D.: Blood Volume Determinations With the Evans Blue Dye Method. Acta Med. Scand., vol. 140, suppl. 256, 1951. - 37. McGovern, Joseph J.; Jones, Alan Richardson; and Steinberg, Arthur G.: The Hematocrit of Capillary Blood. New Eng. J. Med., vol. 253, no. 8, Aug. 25, 1955, pp. 308-312. - 38. Teller, Joseph D.: Direct, Quantitative, Colorimetric Determination of Serum or Plasma Glucose. Abstract 155, 130th Meeting Am. Chem. Soc., Sept. 1956, p. 69c. - 39. Cotlove, Ernest; Trantham, Hillary V.; and Bowman, Robert L.: An Instrument and Method for Automatic, Rapid, Accurate, and Sensitive Titration of Chloride in Biologic Samples. J. Lab. Clin. Med., vol. 51, no. 3, March 1958, pp. 461-468. - 40. Currens, James H.: A Comparison of the Blood Pressure in the Lying and Standing Positions: A Study of Five Hundred Men and Five Hundred Women. Am. Heart J., vol. 35, no. 4, April 1948, pp. 646-654. - 41. Greenleaf, J. E.; Averkin, E. G.; and Sargent, Frederick, II: Water Consumption by Man in a Warm Environment: A Statistical Analysis. J. Appl. Physiol., vol. 21, no. 1, Jan. 1966, pp. 93-98. - 42. Lambert, E. H.; and Wood, E. H.: Direct Determination of Man's Blood Pressure on the Human Centrifuge During Positive Acceleration. Federation Proc., vol. 5, no. 1, March 1946, p. 59. - 43. Guyton, Arthur C.: Textbook of Medical Physiology. W. B. Saunders Co., Pa., 1961. - 44. Fenichel, Richard L.; and Kydd, George H.: A Study of the Effects of Positive Acceleration Upon Erythrocyte Hydration in Human Subjects. Aerospace Med., vol. 33, no. 7, July 1962, pp. 862-865. - 45. Miller, Hugh; Riley, Mitchell B.; Bondurant, Stuart; and Hiatt, Edwin P.: The Duration of Tolerance to Positive Acceleration. J. Aviation Med., vol. 30, no. 5, May 1959, pp. 360-366. - 46. Lindberg, Evan F.; Sutterer, William F.; Marshall, Hiram W.; Headley, Robert N.; and Wood, Earl H.: Measurement of Cardiac Output During Headward Acceleration Using the Dye-Dilution Technique. Aerospace Med., vol. 31, no. 10, Oct. 1960, pp. 817-834. - 47. McMichael, John; and Sharpey-Schafer, E. P.: Cardiac Output in Man by a Direct Fick Method. Effects of Posture, Venous Pressure Change, Atropine, and Adrenaline. Brit. Heart J., vol. 6, no. 1, Jan. 1944, pp. 33-40. - 48. Stead, E. A., Jr.; Warren, J. V.; Merrill, A. J.; and Brannon, E. S.: The Cardiac Output in Male Subjects as Measured by the Technique of Right Atrial Catheterization, Normal Values With Observations on the Effect of Anxiety and Tilting. J. Clin. Invest., vol. 24, May 1945, pp. 326-331. - 49. Code, C. F.; Wood, E. H.; Sturm, R. E.; Lambert, E. H.; and Baldes, E. J.: The Sequence of Physiologic Events in Man During Exposure to Positive Acceleration. Federation Proc., vol. 4, no. 1, March 1945, pp. 14-15. - 50. Maison, George L.; Maaske, C. A.; and Martin, E. E.: Sensory Effects of Centrifugal Force on Man When Seated. Federation Proc., vol. 4, no. 1, March 1945, pp. 48-49. - 51. Stewart, W. K.: Investigations on Centrifugal Force. J. Physiol., vol. 104, June 29, 1945, pp. 7P-8P. - 52. Stewart, W. K.: Some Observations on the Effect of Centrifugal Force in Man. J. Neurol. Neurosurg. Psychiat., vol. 8, nos. 1 and 2, Jan.-April 1945, pp. 24-33. - 53. Duane, T. D.: Observations on the Fundus Oculi During Black-Out. A.M.A. Arch. Opthal., vol. 51, no. 3, March 1954, pp. 343-355. - 54. Maciolek, John A.: Circulatory Reflex Activity as a G-Protective Device. WADC TN-WCRD 55-1, Wright-Patterson Air Force Base, Ohio, Jan. 1955. - 55. Noell, Werner K.: Site of Asphyxial Block in Mammalian Retinae. J. Appl. Physiol., vol. 3, no. 8, Feb. 1951, pp. 489-500. - 56. Salzman, Edwin W.; and Leverett, Sidney D.: Orthostatic Venoconstriction Studied by a Miniature Balloon Technique. Federation Proc., vol. 15, no. 1, March 1956, pp. 160-161. - 57. Kjellmer, Ingemar: The Effect of Exercise on the Vascular Bed of Skeletal Muscle. Acta Physiol. Scand., vol. 62, nos. 1-2, Sept.-Oct. 1964, pp. 18-30. - 58. Warner, Homer R.; Topham, W. Sanford; and Nicholes, Karl K.: The Role of Peripheral Resistance in Controlling Cardiac Output During Exercise. Ann. N. Y. Acad. Sci., vol. 115, Art. 2, July 31, 1964, pp. 669-679. - 59. Ladell, W. S. S.: The Effects of Water and Salt Intake Upon the Performance of Men Working in Hot and Humid Environments. J. Physiol., vol. 127, no. 1, Jan. 1955, pp. 11-46. TABLE I.- PULSE RATES AND BLOOD PRESSURES | ſ | | ulse rates | | | · · · · · · · · · · · · · · · · · · · | Blood pressures | | | |--|--|--|---|--|--|---|---|---| | Subject | Lying | Standing | Standing
minus
lying | Lying | Standing | Standing
minus
lying | Standing
2 minutes | Standing minus
2 minutes
standing | | | | | | Norm | ohydration (N1) | | | | | MM HV WL RP JM DD JB JL MP DL CO FK JG |
76
60
57
75
51
66
64
66
72
68
66
66 | 066
069
084
072
078
078
072
075 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 154/82
120/58
110/58
130/68
112/68
128/80
118/92
120/74
128/92
164/88
118/70
124/70 | 110/84
120/76
130/86
116/82
142/102
112/100
132/84
142/110
204/110
122/94
134/78 | -10/26
10/18
0/18
4/14
14/22
-6/8
12/10
14/18
40/22
4/24
10/8 | 108/70
130/80
110/84
130/102
110/98
126/88
132/116
174/120
120/94
126/80 | -
12/6
0/6
6/-2
12/0
2/2
6/-4
10/-6
30/-10
2/0
8/-2 | | X
±SE
n | 65.6
2.07
12 | 074
1-97
8 | 7•5
2•37
8 | 126.6/74.5
4.34/3.2
13 | 133•1/91•4
7-84/3•73
11 | 8.4/17.1
3.97/1.91
11 | 126.6/93.2
6.0/5.1
10 | 8.9/-1.0
2.70/1.58
10 | | | | | | Нурс | hydration (H2a) | | | | | MM
HV
WL
RP
JM | 69
75
74
48
63 | 100
120
093
063
093 | 31
45
19
15
30 | 130/82
118/0
106/68
118/68
118/94 | 110/86
90/78
86/80
106/78
144/108 | -20/4
-28/78
-20/12
-12/10
26/14 | 108/88
100/74
98/74
112/88
130/98 | 2/-2
-10/4
-12/6
-6/-10
14/10 | | ±SE
n | 65.800
4.93
5 | 93.800
9.15
5 | 28.000
5.25
5 | 118.00/62.400
3.80/16.34
5 | 107.20/86.00
10.27/5.69
5 | -10.800/23.600
9.54/13.70
5 | 109.60/84.400
5.71/4.62
5 | -2.400/1.600
4.75/3.49
5 | | | | r | | Нуро | ohydration (H2c) | | | | | DD
JB
JL
MP
DL
CO
FK
JG | 58
75
63
72
62
51
78
60 | 096
082
069
087
078
084
126
084 | 38
07
06
15
16
33
48
24 | 128/84
118/74
114/78
122/84
180/74
108/80
134/90
110/80 | 128/100
110/80
126/78
116/100
164/90
122/108
148/112
98/80 | 0/16
-8/6
12/0
-6/16
-16/16
14/28
14/22
-12/0 | 134/100
112/80
106/84
118/90
170/110
128/100
128/98
112/80 | -6/0
-2/10
20/-6
-2/10
-6/-20
-8/8
20/14
-14/0 | | X
±SE
n | 64.875
3.28
8 | 88.250
6.03
8 | 23·375
5·36
8 | 126.75/80.500
8.22/1.92
8 | 126.50/93.500
7.42/4.73
8 | -0.250/13.000
4-30/3.58
8 | 126.00/92.750
7.15/3.87
8 | 0.250/0.750
4.51/3.76
8 | | | | | | Hypohydi | ration (H2a and H | 12e) | | | | X
±SE
n | 65.231
2.64
13 | 90.385
4.94
13 | 25.154
3.78
13 | 123.38/73.538
5.26/6.48
13 | 119.08/90.615
6.38/3.65
13 | -4-308/17-077
4-53/5-56
13 | 119.69/89.538
5.28 /3.0 8
13 | -0.769/1.0769
3.21/2.58
13 | | | | | | Norm | ohydration (N3a) | | | | | MM
HV
WL
RP
JM | 60
81
54
50
60 | 072
087
068
054
078 | 12
06
1 ¹ 4
0 ¹ 4
18 | 128/92
124/50
100/66
124/76
122/94 | 128/88
130/76
120/78
136/88
132/112 | 0/-4
6/26
20/12
12/12
10/18 | 124/102
130/84
104/78
128/80
128/110 | 4/-14
0/-8
16/0
8/8
4/2 | | ±SE
n | 61.000
5.35
5 | 71.800
5.48
5 | 10.800
2.58
5 | 119.60/75.600
5.00/8.23
5 | 129.20/88.400
2.65/6.40
5 | 9.600/12.800
3.31/4.92
5 | 122.800/90.800
4.80/6.41
5 | 6.400/-2.400
2.71/3.87
5 | | | | | | Norm | ohydration (N3c) | | | | | DD JB JL MP DL CO FK JG X ±SE | 58
62
64
74
58
60
66
60 | 066
058
060
074
078
068
075
084
70.625
3.06 | 22
00
-02
10
04
16
15
18
10.625
2.99 | 122/84
108/78
124/76
134/78
168/76
110/68
122/88
116/68 | 132/90
128/92
126/80
138/90
160/90
110/86
132/96
114/78
130.00/87.750
5.42/2.15 | 10/6
20/14
2/4
4/12
-8/14
0/18
10/8
-2/10
4.500/10.750
3.06/1.64 | 128/98
124/92
120/84
126/96
154/100
108/80
128/108
128/100
127.00/94.750
4.54/3.23 | 4/-8
4/0
6/-4
12/-6
6/-10
2/6
4/-12
-14/-22
3.000/-7.000
2.64/2.95 | | n n | 3.21
8 | 8 | 8 | 6.74/2.45 | 8 | 8 | 4.54/3.23
8 | 8 | | X
±SE
n | 60.385
2.72
13 | 71.077
2.69
13 | 10.692
2.02
13 | Normohyd
123.23/76.462
4.49/3.30 | 129.69/88.000
3.39/2.63
13 | 6.462/11.538
2.30/2.04
13 | 125.38/93.231
3.27/3.05
13 | 4.308/-5.2308
1.92/2.3 ⁴
13 | | L | | | <u></u> | L | <u> </u> | <u> </u> | L | l | TABLE II.- BLOOD VARIABLES | Subject | Serum
glucose,
mg/100 ml | Evans blue
space,
ml | Red cell
volume,
ml | Blood
volume,
ml | Hemetocrit, | Serum Na,
mEq/1 | Serum K, | Serum Cl,
mEq/1 | Serum
osmolarity,
mOsm/l | |--|--|--|--|--|---|---|--|--|--| | | Normohydration (N1) | | | | | | | | | | MM HV WL RP JM DD JB JL MP DL CO FK JG | 085
092
083
101
090
097
093
085
090
094
076
091 | 3181
3341
3612
3322
2984
5319
3215
2947
3445
3301
3858
3633
3218 | 2293
2399
2398
2178
2143
4013
2328
2328
2120
2756
2456
2707
2359 | 5473
5740
6010
5500
5127
9332
5543
5281
5565
6057
6314
6340
5577 | 43.7
43.5
41.6
43.5
43.7
46.0
397.4
40.5
40.5
44.1 | 142.9
140.4
140.0
144.0
143.5
143.6
141.4
143.2
144.5
145.0
144.4
146.0
143.8 | 4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0 | 102.7
99.7
101.9
102.4
103.3
101.2
105.0
099.4
101.6
100.8
099.8
103.8
101.2 | 278.0
276.0
278.0
274.0
284.0
282.0
310.0
294.0
302.0
286.0
290.0
276.0 | | X
±SE
n | 089
1.86
13 | 3490
168
13 | 2499
188.9
13 | 5989
297
13 | 43.4
0.599
13 | 143.3
0.49
13 | 4.3
0.1
13 | 101.8
0.46
13 | 286.0
3.08
13 | | | | | | Hypohy | dration (H2a) | | | | | | MM
HV
WL
RP
JM | 090
091
086
086
144 | 3136
2856
3231
3657
3065 | 2 770
2 3 27
2398
2338
22 7 5 | 5906
5183
5629
5995
5340 | 48.9
46.8
44.4
44.4 | 146.0
148.8
146.5
149.5
147.4 | 4.6
5.1
4.9
4.3
5.0 | 104.6
099.4
101.1
109.0
102.8 | 280.0
292.9
296.8
302.0
292.9 | | X
±SE
n | 99.40
11.20
5 | 3189.0
132.2
5 | 2421.6
89.3
5 | 5610.6
156.8
5 | 45.020
1.39
5 | 147.64
0.67
5 | 4.7800
0.15
5 | 103.38
1.65
5 | 292.92
3.64
5 | | | | | | Hypohy | dration (H2c) | | | | | | DD JB JL MP DL CO FK JG | 126
147
160
143
113
099
135
143 | 4046
3468
2894
3284
3164
3322
3209
2994 | 3559
2584
2515
2117
2828
2496
2778
2490 | 7605
6052
5409
5401
5992
5818
5987
5484 | 48.8
44.5
48.4
40.8
49.2
44.3
48.3
47.3 | 145.0
148.0
145.5
145.2
149.8
147.0
147.7
146.0 | 4.4
4.6
4.6
4.6
4.8 | 096.4
101.6
101.4
100.4
101.4
096.4
101.4 | 294.0
293.5
300.0
302.0
286.0
294.0
294.0
300.0 | | X
±SE
n | 133 • 25
6 • 99
8 | 3297.6
124.7
8 | 2670.9
148.0
8 | 5968.5
252.8
8 | 46.500
1.03
8 | 146.77
0.59
8 | 4.5875
0.07
8 | 100.35
0.93
8 | 295.44
1.81
8 | | | | | 1 | Hypohydrat | ion (H2a and H | 12c) | | | | | X
±SE
n | 120.23
7.50
13 | 3255.8
89.8
13 | 25 75. 0
100.6
13 | 5830.8
169.2
13 | 45.931
0.82
13 | 147.11
0.44
13 | 4.6615
0.07
13 | 101.52
0.92
13 | 294.47
1.73
13 | | | | · · · · · · · · · · · · · · · · · · · | | Normohy | dration (N3a) | | | | | | MM
HV
WL
RP
JM | 083
116
074
092
082 | 3555
3924
3258
3840
3693 | 2771
2900
2612
2592
2620 | 6326
6824
5870
6432
6313 | 45.6
44.3
46.4
42.0
43.2 | 142.7
144.5
146.6
145.5
152.0 | 5.6
4.1
5.2
4.2
4.7 | 100.9
102.0
103.0
104.5
098.4 | 287.5
290.0
292.0
290.0
272.0 | | X
±SE
n | 89.40
7.24
5 | 3654.0
117.4
5 | 2699.0
59.5
5 | 6353.0
152.3
5 | 44.300
0.79
5 | 146.26
1.57
5 | 4.7600
0.29
5 | 101.76
1.03
5 | 286.30
3.64
5 | | | | | | Normohy | dration (N3c) | | | | | | DD
JB
JL
MP
DL
CO
FK
JG | 083
093
084
085
107
082
079
118 | 4477
3793
2862
3765
3422
4053
3615
3400 | 2575
2497
2560
2230
2974
2548
2727
2382 | 8052
6290
5422
5995
6396
6601
6342
5782 | 46.2
41.4
49.2
38.7
48.4
40.2
44.8
42.9 | 145.5
142.4
144.5
144.7
145.0
143.8
144.0 | 3.6
4.2
4.3
4.3
4.0
4.3 |
099.4
100.9
103.0
099.9
100.4
102.2
102.5
103.5 | 284.0
298.0
290.1
290.1
280.0
280.0
286.0
293.5 | | ±SE
n | 91.38
4.93
8 | 3673.4
169.7
8 | 2686.6
149.2
8 | 6360.0
276.3
8 | 43.975
1.35
8 | 144.66
0.51
8 | 4.1000
0.09
8 | 101.47
0.54
8 | 287.71
2.26
8 | | | | | N | ormohydrat | ion (N3a and N | 13c) | | | | | X
±SE
n | 90.62
3.9 ⁴
13 | 3665.9
110.0
13 | 2691.4
91.9
13 | 6357.3
174.3
13 | 44.100
0.86
13 | 145.28
0.68
13 | 4.3538
0.15
13 | 101.58
0.49
13 | 287.17
1.89
13 | TABLE III.- URINE VARIABLES | Subject | Urine volume, | Urine Na,
mEq/1 | Urine K,
mEq/l | Urine Cl,
mEq/l | Urine osmolarity, mOsm/l | | | | |--|--|---|---|---|--|--|--|--| | | Normohydration (N1) | | | | | | | | | MM HV WL RP JM DD JB JL MP DL CO FK JG X ±SE n | -
077
249
025
128
170
030
005
012
030
030
210
210
210 | 050
120
176
130
110
112
156
122
190
188
100
252
156
143
14•15 | 016
084
042
052
036
050
094
060
028
074
112
100
091
64
8.38
13 | 055.7
190.8
173.3
144.2
116.3
118.9
192.3
127.2
197.9
228.3
097.3
326.1
200.4
166.8
19.05 | 0274.0
0786.0
0740.0
1000.0
1058.0
0484.0
1074.0
0932.0
0834.0
1180.0
1148.0
0966.0
0896.0 | | | | | | 12 | | ration (H2 | L | 10 | | | | | MM
HV
WL
RP
JM
X
±SE | 038
007
025
040
074
36.80
11.01 | 066
020
088
194
052
84.000
29.63 | 068
160
152
090
080
110.00
19.14
5 | 141.2
077.7
098.2
216.8
080.2
122.820
26.10 | 0852.0
0764.0
1162.0
0896.0
0918.0
918.40
66.37 | | | | | | | <u> </u> | ration (H2 | 2c) | <u> </u> | | | | | DD
JB
JL
MP
DL
CO
FK
JG
X
±SE | 260
065
030
110
125
152
142
025
113.63
27.08 | 052
048
098
038
080
056
026
062
57.500
8.09 | 092
164
056
120
140
148
128
140
123.50
12.22 | 081.7
107.5
092.1
076.7
147.8
113.1
064.8
115.1
99.850
9.37 | 0936.0
1112.0
0820.0
0676.0
1300.0
0988.0
1012.0
1154.0
999.75
69.18 | | | | | | | Hypohydrati | on (H2a ar | nd H2c) | L | | | | | X
±SE
n | 84.077
19.88
13 | 67.692
12.24
13 | 118.31
10.21
13 | 108.68
11.37
13 | 968.46
49.12
13 | | | | TABLE III.- URINE VARIABLES - Concluded | Subject | Urine volume, | Urine Na,
mEq/l | Urine K, mEq/l | Urine Cl,
mEq/l | Urine osmolarity, mOsm/l | | | | | |--|--|---|---|--|--|--|--|--|--| | | Normohydration (N3a) | | | | | | | | | | MM
HV
WL
RP
JM | 080
160
125
006
150 | 066
124
036
240
088 | 061
065
069
105
027 | 070.9
171.6
074.2
258.8
102.8 | 0408.0
0536.0
0586.0
0984.0
0476.0 | | | | | | X
±SE
n | 104.20
28.17
5 | 110.800
35.35
5 | 65.40
12.40
5 | 135•660
35•71
5 | 598.00
100.99
5 | | | | | | | | Normohyd | lration (N3 | e) | | | | | | | DD
JB
JL
MP
DL
CO
FK
JG | 350
028
050
060
088
028
052
030 | 168
198
164
134
264
152
188 | 096
055
051
104
076
064
112 | 181.8
213.4
174.4
131.3
262.4
211.4
268.3
223.6 | 0714.0
1014.0
0984.0
0804.0
0946.0
1048.0
0708.0 | | | | | | X
±SE
n | 85•75
38•43
8 | 183.000
13.97
8 | 76•63
8•58
8 | 208•325
16•13
8 | 895•25
47•53
8 | | | | | | | Normohydration (N3a and N3c) | | | | | | | | | | X
±SE
n | 92.846
25.27
13 | 155.231
18.25
13 | 72·31
6·98
13 | 180.38
19.00
13 | 780.92
62.14
13 | | | | | TABLE IV.- CENTRIFUGE TOLERANCE TIMES AND HEART RATES | _ | | Run 1 | | | Run 2 | | | Kun 3 | | | Rain 4 | | |---|--|---|--|--|--|--|---|--|--|--|---|--| | Subject | Seconds | Rates
begin/end | ΔPR | Seconds | Rates
begin/end | ΔPR | Seconds | Rates
begin/end | ΔPR | Seconds | Rates
begin/end | ΔPR | | | Normohydration (N1) | | | | | | | | | | | | | MM
HV | 094.0 | 132/174
126/180 | | 096.0
092.5 | 144/174
108/192 | | 095.0 | 132/174 | | 095.0 | 132/168 | | | WL
RCP
JM
DDD | 101.0
091.0
079.5
075.5 | 72/156
84/162
132/150
66/132 | | 101.0
067.0
083.5
070.0 | 78/156
114/144
120/150
90/120 | | 093.0
061.0
088.0 | 78/150
102/108
120/162 | | 050.5
091.0 | 78/102
126/174 | | | E
E
E
E
E
E
E
E
E
E
E
E
E
E
E
E
E
E
E | 082.5
059.5
081.0
086.5
075.5
084.0 | 144/174
78/102
90/150
96/144
108/108
96/144
84/156 | | 083.0
066.5
081.0
085.5
073.0
078.5
090.0 | 126/156
108/102
114/156
96/138
96/120
96/126
108/156 | | 083.0
055.5
083.0
-
071.5
084.5
072.5 | 108/174
96/120
120/168
-
84/102
96/138
108/126 | | 082.0
054.5
081.0
085.5
065.0
084.0 | 126/168
78/108
102/188
90/138
96/108
84/144 | | | X
±SE
n | 84.4
3.05
13 | 101/149
7.07/6.56
13 | | 82.1
3.05
13 | 108/145
4.73/6.73
13 | | 78.7
3.8
10 | 104/142
5.20/8.63
10 | | 76.5
5.32
9 | 101/144
7.36/10.79
9 | | | | | | | - | Нуроц | ydratio | n (H2a) | | | • | | | | MM
HV
WL
RP
JM | 167.0
046.0
085.0
070.0
079.5 | 114/186
120/150
96/168
102/186
132/168 | 72
30
72
84
36 | 113.0
061.0
080.5
066.5
079.5 | 114/180
108/180
108/162
90/150
114/162 | 66
72
54
60
48 | 102.0
064.5
072.0
068.5
082.5 | 144/180
114/222
102/144
90/150
114/168 | 36
108
42
60
54 | 098.5
064.0
063.5
067.5
072.5 | 126/180
132/264
102/144
96/150
114/168 | 54
132
42
54
54 | | X
±SE
n | 89.50
20.49
5 | 113/172
6.40/6.74
5 | 59
10.8
5 | 80.10
9.04
5 | 107/167
4.41/5.82
5 | 60
4.2
5 | 77.90
6.73
5 | 113/173
8.98/13.86
5 | 60
12.7
5 | 73.20
6.52
5 | 114/181
6.84/21.67
5 | 67
16.4
5 | | | | | | | H y pob | ydratio | n (H2c) | | | | | | | JG
JB
JL
DD | 088.5
085.0
069.5
084.0
087.0
074.5
095.5 | 78/150
- /168
96/138
102/186
90/180
96/138
108/192
102/162 | 72
+2
84
90
+2
84
60 | 085.5
084.5
079.5
085.0
100.5
063.0
077.7
079.0 | 102/144
120/180
96/144
138/186
126/186
84/114
138/186
120/168 | 68888888 | 082.5
078.0
080.5
085.0
094.0
064.5
083.5 | 108/144
114/162
90/144
132/186
126/192
84/120
138/180
108/150 | 36
48
54
56
36
34
42 | 088.5
078.0
074.5
084.0
100.5
064.0
081.0
072.0 | 102/144
96/168
90/132
138/186
126/186
84/126
144/180
108/162 | 42
72
42
42
60
42
36
54 | | ¥
±SE
n | 082.9
2.95
8 | 96/164
3.70/7.49
7 8 | 68
8.0
7 | 080.7
3.72
8 | 116/164
8.45/9.47
8 | 48
3.4
8 | 78.6
3.89
8 | 112/160
6.32/8.78
8 | 47
3.7
8 | 80.31
3.92
8 | 111/160
7.94/8.47
8 | 49
4.3
8 | | | | | | | Normoh | ydratio | n (N3a) | | | | | | | MM
HV
WL
RP
JM | 126.0
112.5
093.0
098.5
096.5 | 96/162
102/186
66/150
66/150
114/174 | 83338 | 116.0
099.5
094.0
100.5
087.5 | 90/150
138/180
60/ -
72/156
84/168 | 641 88 | 100.5
090.0
079.5
096.5
084.0 | 96/150
132/186
- /132
102/156
108/156 | 54
54
-
54
48 | 085.0
087.0
079.5
101.0
087.5 | 96/126
132/180
66/156
90/150
114/168 | 30
48
90
60
54 | | X
±SE
n | 105.3
6.09
5 | 89/164
9.75/7.00
5 | 7 6
5•2
5 | 99.5
4.73
5 | 89/164
13.34/9.28
5 4 |
68
10.2
4 | 90.1
3.86
5 | 110/156
7.90/8.69
4 5 | 52
1.5
4 | 88.0
3.55
5 | 100/156
11.16/9.10
5 | 56
9.8
5 | | | | | | | Normon | ydratio | n (N3c) | | | | | | | DD
JB
JL
MP
DL
CO
FK
JC | 091.5
107.0
130.5
106.5
121.5
059.0
095.5
117.5 | 66/144
108/168
78/150
102/180
90/186
72/120
102/186
84/162 | 78
60
72
78
96
48
84
78 | 083.5
098.5
084.5
105.0
105.0
088.0
090.5 | 96/144
114/174
102/132
126/174
126/186
72/144
126/168
90/162 | 48
60
30
48
60
72
42
72 | 078.5
095.0
085.0
107.0
103.5
075.0
086.5 | 90/138
102/168
96/126
132/186
126/186
66/138
120/168
102/144 | 48
66
30
54
60
72
48
42 | 074.5
099.0
091.0
110.0
108.5
084.0
082.5
073.5 | 78/138
90/162
96/138
132/180
132/186
84/144
120/162
90/150 | 60
72
42
48
54
60
42 | | Ī
±SE
n | 103.6
7.86
8 | 88/162
5.43/6.68
8 | 74
5•2
8 | 92.8
3.13
8 | 106/160
7.06/6.59
8 | 54
5.2
8 | 88.2
4.33
8 | 104/157
9.60/8.21
8 | 53
4.8
8 | 90.4
5.05
8 | 103/158
7.73/6.49
8 | 55
3.7
8 | | | | | | | Normohydra | tion (N | 3a and N3c |) | | | | | | X
±SE
n | 104.3
5.18
13 | 88/163
4.74/5.54
13 | | 95.3
2.7
13 | 100/162
6.84/4.76
13 12 | | 89.0
2.98
13 | 106/156
5.54/5.82
12 13 | | 89.5
3.3
13 | 102/157
6.13/5.08
13 | | #### TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES ### (a) Raw data summary (Mean values ±SE) | | | Hypohydration | Normohydration | $\overline{\mathbf{X}}$ | |---|------------------------------|--|---------------------------------------|-------------------------| | Lying pulse rate, beats/min | Chronic Acute \overline{X} | 64.9 (3.28)
65.8 (4.93)
65.2 | 60.0 (3.21)
61.0 (5.35)
60.4 | 62.4
63.4 | | Standing pulse rate,
beats/min | Chronic Acute \overline{X} | 88.2 (6.03)
93.8 (9.15)
90.4 | 70.4 (3.06)
71.8 (5.48)
70.9 | 79.3
82.8 | | Standing minus lying pulse rate | Chronic Acute \overline{X} | 23.4 (5.36)
28.0 (5.25)
25.2 | 10.4 (2.99)
10.8 (2.58)
10.5 | 16.9
19.4 | | Lying systolic blood pressure | Chronic Acute \overline{X} | 126.8 (8.22)
118.0 (3.80)
123.4 | 125.5 (6.74)
119.6 (5.00)
123.2 | 126.2
118.8 | | Standing systolic blood pressure | Chronic Acute \overline{X} | 126.5 (7.42)
107.2 (10.27)
119.1 | 130.0 (5.42)
129.2 (2.65)
129.7 | 128.2
118.2 | | Standing minus lying systolic blood pressure | Chronic Acute \overline{X} | -0.3 (4.30)
-10.8 (9.54)
-4.3 | 4.5 (3.06)
9.6 (3.31)
6.5 | 2.1
-0.6 | | Lying diastolic blood pressure | Chronic Acute \overline{X} | 80.5 (1.92)
78.0 (16.34)
79.7 | 77.0 (2.45)
82.0 (8.23)
78.7 | 78.8
80.0 | | Standing diastolic blood pressure | Chronic Acute \overline{X} | 93.5 (4.73)
86.0 (5.69)
90.6 | 87.8 (2.15)
88.4 (6.40)
88.0 | 90.6
87.2 | | Standing minus lying diastolic blood pressure | Chronic Acute \overline{X} | 13.0 (3.58)
23.6 (13.70)
17.1 | 10.8 (1.64)
12.8 (4.92)
11.5 | 11.9
18.2 | | 2-min standing systolic blood pressure | Chronic Acute \overline{X} | 126.0 (7.15)
109.6 (5.71)
119.7 | 127.0 (4.54)
122.8 (4.80)
125.4 | 126.5
116.2 | | Δ standing systolic blood pressure | Chronic Acute \overline{X} | -0.3 (4.51)
-2.4 (4.75)
-0.8 | 3.0 (2.64)
6.4 (2.71)
4.3 | 1.6
2.0 | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued # (a) Raw data summary - Continued (Mean values ±SE) | | | Hypohydration | Normohydration | X | |---|------------------------------|--|--|------------------| | 2-min standing
diastolic blood
pressure | Chronic Acute \overline{X} | 92.8 (3.87)
84.4 (4.62)
89.5 | 94.8 (3.23)
90.8 (6.41)
93.2 | 93.8
87.6 | | △ standing diastolic blood pressure | Chronic
Acute
X | 0.8 (3.76)
1.6 (3.49)
1.1 | -7.0 (2.95)
-2.4 (3.87)
-5.2 | -3.1
-0.4 | | Serum glucose, mg/100 ml | Chronic Acute \overline{X} | 133.2 (6.99)
99.4 (11.20)
120.2 | 91.4 (4.93)
89.4 (7.24)
90.6 | 112.3
94.4 | | Evans blue space, ml | Chronic
Acute
X | 3297.6 (124.7)
3189.0 (132.2)
3255.8 | 3673.4 (169.7)
3654.0 (117.4)
3665.9 | 3485.5
3421.5 | | Red cell volume, ml | Chronic Acute \overline{X} | 2670.9 (148.0)
2421.6 (89.3)
2575.0 | 2686.6 (149.2)
2699.0 (59.5)
2691.4 | 2678.8
2560.3 | | Blood volume, ml | Chronic Acute \overline{X} | 5968.5 (252.8)
5610.6 (156.8)
5830.8 | 6360.0 (276.3)
6353.0 (152.3)
6357.3 | 6164.2
5981.8 | | Hematocrit, vol % | Chronic Acute \overline{X} | 46.5 (1.03)
45.0 (1.39)
45.9 | 44.0 (1.35)
44.3 (0.79)
44.1 | 45.2
44.6 | | Serum Na,
mEq/l | Chronic Acute \overline{X} | 146.8 (0.59)
147.6 (0.67)
147.1 | 144.7 (0.51)
146.3 (1.57)
145.3 | 145.8
147.0 | | Serum K,
mEq/l | Chronic Acute \overline{X} | 4.6 (0.07)
4.8 (0.15)
4.7 | 4.1 (0.09)
4.8 (0.29)
4.4 | 4.4
4.8 | | Serum Cl,
mEq/l | Chronic Acute \overline{X} | 100.4 (0.93)
103.4 (1.65)
101.5 | 101.5 (0.54)
101.8 (1.03)
101.6 | 100.9
102.6 | | Serum osmolarity, mOsm/l | Chronic
Acute
X | 295.4 (1.81)
292.9 (3.64)
294.5 | 287.7 (2.26)
286.3 (3.64)
287.2 | 291.6
289.6 | #### TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued # (a) Raw data summary - Concluded (Mean values ±SE) | Urine volume, ml | Chronic
Acute
X | Hypohydration
113.6 (27.08)
36.8 (11.01)
84.1 | Normohydration
85.8 (38.43)
104.2 (28.17)
92.8 | 99.7
70.5 | |--------------------------|------------------------------|--|---|----------------| | Urine Na,
mEq/l | Chronic
Acute
X | 57.5 (8.09)
84.0 (29.63)
67.7 | 183.0 (13.97)
110.8 (35.35)
155.2 | 120.2
97.4 | | Urine K, mEq/l | Chronic Acute \overline{X} | 123.5 (12.22)
110.0 (19.14)
118.3 | 76.6 (8.58)
65.4 (12.40)
72.3 | 100.1 | | Urine Cl,
mEq/l | Chronic
Acute
X | 99.8 (9.37)
122.8 (26.10)
108.7 | 208.3 (16.13)
135.7 (35.71)
180.4 | 154.1
129.2 | | Urine osmolarity, mOsm/l | Chronic Acute \overline{X} | 999.8 (69.18)
918.4 (66.37)
968.5 | 895.2 (47.53)
598.0 (100.99)
780.9 | 947.5
758.2 | | Tolerance time | Chronic Acute \overline{X} | 80.9 (1.73)
80.2 (5.57)
80.5 | 93.8 (8.09)
95.7 (2.14)
95.0 | 87.4
88.0 | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued (b) Analysis of variance data | Source | Degree
of freedom | Sum of squares | Mean
square | F | p | | | | | |-----------------------------|----------------------|--------------------------|---------------------------------|---------------|-----------------|--|--|--|--| | | Lying pulse rate | | | | | | | | | | Method
Error (a) | 1
11 | 5.6
1595.8 | 5.6
145.1 | 0.04
2.49 | n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 152.6
0.1
639.8 | 152.6
0.1
58.2 | 2.62
0.002 | n.s.
n.s. | | | | | | | | Standing puls | e rate | | | | | | | | Method
Error (a) | 1
11 | 74.9
3671.5 | 74.9
333.8 | 0.22
3.05 | n.s.
< 0.05 | | | | | | State
M × S
Error (b) | 1
1
11 | 2461.9
26.1
1205.5 | 2461.9
26.1
109.6 | 22.46
0.24 | < 0.001
n.s. | | | | | | | Standi | ng minus lyin | g pulse rat | ce e | | | | | | | Method
Error (a) | 1
11 | 39•2
2244•2 | 39.2
204.0 | 0.19
3.76 | n.s.
< 0.025 | | | | | | State
M × S
Error (b) | 1
1
11 | 1388.5
27.1
596.4 | 1388.5
2 7. 1
54.2 | 25.62
0.50 | < 0.001
n.s. | | | | | | | Lying | systolic blo | ood pressure | 9 | | | | | | | Method
Error (a) | 1
11 | 330.1
6707.4 | 330.1
609.8 | 0.54
16.57 | n.s.
< 0.001 | | | | | | State
M × S
Error (b) | 1
1
11 | 0.1
12.6
405.3 | 0.1
12.6
36.8 | 0.003
0.34 | n.s.
n.s. | | | | | | | Standin | g systolic bl | Lood pressu | re | | | | | | | Method
Error (a) | 1
11 | 621.6
5432.6 | 621.6
493.9 | 1.26
3.50 | n.s.
< 0.025 | | | | | | State
M × S
Error (b) | 1
1
11 | 732.5
526.2
1551.0 | 732.5
526.2
141.0 | 5.20
3.73 | < 0.05
n.s. | | | | | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued (b) Analysis of variance data - Continued | Source | Degree
of freedom | Sum of squares | Mean
square | F | р | |-----------------------------|----------------------|--------------------------|----------------------------------|--------------|-----------------| | | Standing minus | lying systol | ic blood pro | essure | | | Method
Error (a) | 1
11 | 45.6
2008.2 | 45.6
182.6 | 0.25
1.26 | n.s. | | State
M × S
Error (b) | 1
1
11 | 753.8
376.9
1593.3 | 753.8
376.9
144.9 | 5.20
3.43 | < 0.05
n.s. | | | Lying di | astolic bloo | d pressure | | | | Method
Error (a) | 1
10 | 8.3
1371.0 | 8.3
137.1 | 0.06
7.66 | n.s.
< 0.005 | | State M × S Error (b) | 1
1
10 | 6.0
75.0
179.0 | 6.0
75.0
17.9 | 0.34
4.19 | n.s.
n.s. | | | Standing | diastolic bl | ood pressure | е | | | Method
Error (a) | 1
11 | 72.1
2517.4 | 72.1
228.9 | 0.31
5.44 | n.s.
< 0.005 | | State M × S Error (b) | 1
1
11 | 44.4
102.3
463.3 | 44.4
102.3
42.1 | 1.05
2.43 | n.s.
n.s. | | | Standing minus | lying diasto | lic blood p | ressure | | |
Method
Error (a) | 1
11 | 246.1
3731.4 | 246.1
339.2 | 0.73
2.70 | n.s.
n.s. | | State
M × S
Error (b) | 1
1
11 | 199.3
112.6
1380.1 | 199.3
112.6
125.5 | 1.59
0.90 | n.s.
n.s. | | | 2-min standi | ng systolic | blood press | ure | | | Method
Error (a) | 1
11 | 652.9
4165.6 | 652 . 9
378 . 6 | 1.72
4.33 | n.s.
< 0.025 | | State
M × S
Error (b) | 1
1
11 | 210.6
228.9
962.4 | 210.6
228.9
87.5 | 2.41
2.62 | n.s.
n.s. | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued (b) Analysis of variance data - Continued | Source | Degree
of freedom | Sum of
squares | Mean
square | F | р | | | | | |-----------------------------|---|--------------------------------------|-------------------------------------|---------------|-----------------|--|--|--|--| | | Δ standing systolic blood pressure | | | | | | | | | | Method
Error (a) | 1
11 | 0.9
1,247.8 | 0.9
113.4 | 0.01
1.41 | n.s.
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 167.5
56.4
882.1 | 167.5
56.4
80.2 | 2.09
0.70 | n.s.
n.s. | | | | | | | 2-min sta | nding diastol: | ic blood press | ıre | | | | | | | Method
Error (a) | 1
11 | 232.8
1,937.4 | 232.8
176.1 | 1.32
2.64 | n.s.
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 88.7
29.7
733.6 | 88.7
29.7
66.7 | 1.33
0.45 | n.s.
n.s. | | | | | | | △ stand | ing diastolic | blood pressure | e . | | | | | | | Method
Error (a) | 1
11 | 45.6
952.2 | 45.6
86.6 | 0.53
1.09 | n.s.
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 258.6
21.7
869.7 | 258.6
21.7
79.1 | 3.27
0.27 | n.s.
n.s. | | | | | | | Se | rum glucose, i | ng/100 ml | | | | | | | | Method
Error (a) | 1
11 | 1,974.5
3,569.3 | 1,974.5
324.5 | 6.08
0.87 | < 0.05
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 5,700.9
1,563.1
4,080.5 | 5,700.9
1,563.1
371.0 | 15.37
4.21 | < 0.005
n.s. | | | | | | | | Evans blue spa | ace, ml | | | | | | | | Method
Error (a) | 1
11 | 25,206.2
2,614,211.0 | 25,206.2
237,655.5 | 0.11
5.29 | n.s.
< 0.01 | | | | | | State
M × S
Error (b) | 1
1
11 | 1,093,060.1
12,254.6
494,262.8 | 1,093,060.1
12,254.6
44,933.0 | 24.33
0.27 | < 0.001
n.s. | | | | | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued (b) Analysis of variance data - Continued | Source | Degree
of freedom | Sum of
squares | Mean
square | F | р | | | | | |-----------------------------|----------------------|---------------------------------------|--------------------------------------|---------------|-------------------|--|--|--|--| | | Red cell volume, ml | | | | | | | | | | Method
Error (a) | 1
11 | 86,341.0
2,587,081.6 | 86,341.0
235,189.2 | 0.37
22.32 | n.s.
< 0.001 | | | | | | State
M × S
Error (b) | 1
1
11 | 88,045.0
105,324.1
115,916.4 | 88,045.0
105,324.1
10,537.9 | 8.36
9.99 | < 0.025
< 0.01 | | | | | | | | Blood volume | e, ml | | | | | | | | Method
Error (a) | 1
11 | 204,849.1
7,966,390.6 | 204,849.1
724,217.3 | 0.28
9.46 | n.s.
< 0.001 | | | | | | State
M × S
Error (b) | 1
1
11 | 1,801,551.5
189,432.9
841,842.6 | 1,801,551.5
189,432.9
76,531.1 | 23.54
2.48 | < 0.001
n.s. | | | | | | | | Hematocrit, | vol % | | | | | | | | Method
Error (a) | 1
11 | 2.052
190.872 | 2.052
17.352 | 0.12
8.51 | n.s.
< 0.001 | | | | | | State
M × S
Error (b) | 1
1
11 | 21.786
5.013
22.431 | 21.786
5.013
2.039 | 10.68
2.46 | < 0.01
n.s. | | | | | | | •• | Serum Na, | mEq/ l | | | | | | | | Method
Error (a) | 1
11 | 9.330
40.759 | 9.330
3.705 | 2.52
0.79 | n.s.
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 21.787
0.824
51.559 | 21.787
0.824
4.687 | 4.65
0.18 | n.s.
n.s. | | | | | | | | Serum K, m | ${ m Eq}/{\it l}$ | | | | | | | | Method
Error (a) | 1
11 | 1.118
1.480 | 1.118
0.135 | 8.28
1.15 | < 0.025
n.s. | | | | | | State
M × S
Error (b) | 1
1
11 | 0.615
0.336
1.289 | 0.615
0.336
0.117 | 5.26
2.87 | < 0.05
n.s. | | | | | TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Continued (b) Analysis of variance data - Continued | Source | Degree
of freedom | Sum of
squares | Mean
square | F | р | | | | |-----------------------------|----------------------|--|---------------------------------|----------------|--------------------|--|--|--| | Serum Cl, mEq/l | | | | | | | | | | Method
Error (a) | 1
11 | 16.906
95.503 | 16.906
8.682 | 1.95
2.15 | n.s. | | | | | State
M × S
Error (b) | 1
1
11 | 0.031
11.692
44.431 | 0.01
2.89 | n.s.
n.s. | | | | | | | Ser | um osmolarity | , mOsm/l | | | | | | | Method
Error (a) | 1
11 | 23.762
665.294 | 23.762
60.481 | 0.39
1.99 | n.s.
n.s. | | | | | State
M × S
Error (b) | 1
1
11 | 3 ⁴ 6.385
1.878
335.052 | 346.385
1.878
30.459 | 11.37
0.06 | < 0.01
n.s. | | | | | Urine volume, ml | | | | | | | | | | Method
Error (a) | 1
11 | 5,242.6
116,837.9 | 5,242.6
10,621.6 | 0.49
4.64 | n.s.
< 0.01 | | | | | State
M × S
Error (b) | 1
1
11 | 499.9
13,965.0
25,207.1 | 499.9
13,965.0
2,291.6 | 0.22
6.09 | n.s.
< 0.05 | | | | | | Urine Na, mEq/l | | | | | | | | | Method
Error (a) | 1
11 | 3,213.1
45,069.4 | 3,213.1
4,097.2 | 0.78
3.73 | n.s.
< 0.025 | | | | | State
M × S
Error (b) | 1
1
11 | 49,809.4
14,987.2
12,069.4 | 49,809.4
14,987.2
1,097.2 | 45.40
13.66 | < 0.001
< 0.005 | | | | | Urine K, mEq/l | | | | | | | | | | Method
Error (a) | 1
11 | 940.5
11,755.0 | 940.5
1,068.6 | 0.88
1.05 | n.s.
n.s. | | | | | State
M X S
Error (b) | 1
1
11 | 13,754.0
7.9
11,142.1 | 13,754.0
7.9
1,012.9 | 13.58
0.01 | < 0.005
n.s. | | | | # TABLE V.- CARDIOVASCULAR AND METABOLIC VARIABLES - Concluded (b) Analysis of variance data - Concluded | Source | Degree
of freedom | Sum of
squares | Mean
square | Ŧ | р | | | | |-----------------------------|----------------------|--|---|----------------|-------------------|--|--|--| | Urine Cl, mEq/l | | | | | | | | | | Method
Error (a) | 1
11 | 3,799.374
44,320.852 | 3,799.374
4,029.168 | 0.94
3.10 | n.s.
< 0.05 | | | | | State
M × S
Error (b) | 1
1
11 | 33,408.616
14,070.851
14,310.473 | 33,408.616
14,070.851
1,301.339 | 25.67
10.81 | < 0.001
< 0.01 | | | | | Urine osmolarity, mOsm/l | | | | | | | | | | Method
Error (a) | 1
11 | 220,519.940
411,101.600 | 220,519.940
37,372.870 | 5.90
1.49 | < 0.05
n.s. | | | | | State
M × S
Error (b) | 1
1
11 | 228,609.385
71,712.021
275,480.600 | 228,609.385
71,712.021
25,043.690 | 9.13
2.86 | < 0.025
n.s. | | | | TABLE VI.- BODY WEIGHT CHANGES DURING THE EXPERIMENTAL PERIODS | N3 | kg | | 544.5 | 989 | .450 | .082 | .78 | | | .495 | 0.4.0 | 980 | 890 | .180 | .070 | 200 | .338 | 86. | | | | | |------|---|-------|----------|------------------|------------------|--------|------------|------------|---------|------------|------------------|--------------------------|----------|--------|--------------|-----------|--|-------|-----|------|-----|---| | | | | 75
68 | 72 | 58 | 70 | <u>-</u> | 2 | | 71 | 0.0 | 3 9 | 69 | 1/2 | 7.5 | = | 2 | | Ω | | | | | | Rate of
wt loss
g/hr-m ² | | | | 167 | 267 | 257
340 | 272 | 31.04 | 5 | | 35 |)
(2) | t & | 1
1 | 40 | 61 | 3 | 717 | 3.11 | Ω | | | | Rate of
wt loss,
g/hr | | | | | | | | 329 | 508
508 | 453
598 | 502 | 52.68 | 5 | | Ĺ9 | - 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0 | 22 | 83 | 92 | 118 | 5 | | | ∆ time,
hr | | | | 3.00 | • | 0.355 | 5 | | | | | | | 48.27
9.6 | | 47.70 | 0.291 | Σ | | | | | H2 | Body wt
loss,
percent | group | | • • | 3.76 | • | 0.301 | 5 | group | | • | • | • | • | 6.75 | • | 3.79 | 0.577 | ∞ | | | | | | Δ wt,
N1 - H2 end | Acute | 2.740 | 2.970 | 2.630 | 2.392 | 0.254 | 5 | Chronic | | • | • | • | • | 5.205 | • | 2.735 | †∠†•ŏ | ∞ | | | | | | End wt, | | | | 67.325 | • | 1.79 | 5 | | 022.89 | 65.115
FB OBE | 70.
75.
78.
78. | 67.830 | 71.360 | 71.860 | (4 • (35) | 67.879 | 1.82 | ∞ | | | | | | Pre wt,
kg | | 75.280 | 69.130
72.225 | 68.685
65.025 | 690.07 | 1.73 | ر <u>ر</u> | | 71.935 | 68.215 | 60.100
68.450 | 71.800 | 75.025 | 77.550 | (SI.0) | 71.486 | 2.05 | ∞ | | | | | .INI | | | 76.395 | 73.610 | 69.955 | 70.743 | 1.97 | 7 | | 72.425 | 66.340 | 00.00
70.00
1,81 | 70.490 | 73.975 | 77.065 | (00.0) | 70.614 | 2.15 | ω | | | | | | Subject | | MM | A I | T. M. | ı× | 4.8足 | ជ | | QQ | 号: | 2 5
1 0 | DI | 00 | FK | 5P | ı× | ∓SE | ជ | | | | TABLE VII.- COMPOSITION OF METRECAL LIQUID* | Quantity, ml | 915.2 | |--|-------| | Kcal | 900 | | Protein, g | 70 | | Fat, g | 20 | | Carbohydrate, g | 110 | | Vitamin A, U.S.P. units (palmitate) | 5000 | | Vitamin D, U.S.P. units | 400 | | Vitamin C, mg (sodium ascorbate) | 100 | | Thiamine, mg (hydrochloride) | 2 | | Riboflavin, mg | 3 | | Niacinamide, mg | 15 | | Calcium, g | 2 | | Phosphorous, g | 1.7 | | Iron, mg (ferrous sulfate) | 10 | | Iodine, mg (sodium) | 0.15 | | Vitamin E, Int. units (D-alpha- | | | toropheryl acetate) | 10 | | Pyridoxine, mg (hydrochloride) | 2 | | Vitamin B ₁₂ , mcg (cyanocobalamin) | 2 | | Calcium
pantothenate, mg | 10 | | Sodium, g (iron pyrophosphate) | 1.0 | | Potassium, g | 2.3 | | Copper, mg (sulfate) | 1.5 | | Manganese, mg (sulfate) | 2 | | | | Other ingredients: Concentrated sweet skim milk, milk protein concentrate, sugar, partially hydrogenated soy oil, artificial flavor, 0.04 percent calcium cyclamate, natural color, chondrus extract, and calciferol ^{*}Label values TABLE VIII.- COMPOSITION OF METRECAL WAFERS | Quantity, no. wafers | 36 | |--|------| | Kcal | 900 | | Protein, g | 70 | | Carbohydrate, g | 110 | | Fat, g | 20 | | Vitamin A, U.S.P. units (palmitate) | 5000 | | Vitamin D, U.S.P. units | 400 | | Vitamin C, mg (ascorbic acid) | 100 | | Thiamine, mg (mononitrate) | 2 | | Riboflavin, mg | 3 | | Niacinamide, mg | 15 | | Calcium, g (phosphate) | 1.1 | | Phosphorous, g | 1.2 | | Iron, mg (sulfate)(carbonate) | 15 | | Iodine, mg | 0.15 | | Vitamin E, Int. units (D-alpha- | | | toropheryl succinate) | 10 | | Pyridoxine, mg (hydrochloride) | 2 | | Vitamin B ₁₂ , mcg (cyanocobalamin) | 2 | | Calcium pantothenate, mg | 10 | | Sodium, g | 0.9 | | Potassium, g (carbonate) | 2 | | Copper, mg | 1.5 | | Magnesium, g (carbonate) | 0.3 | | Manganese, mg (sulfate) | 2 | | - · · · · · · · · · · · · · · · · · · · | | Other ingredients: Soy protein concentrate, wheat flour, sugar, calcium caseinate, molasses, corn oil, coconut oil, dried torula yeast, ammonium bicarbonate, cottonseed flour, lecithin, wheat bran, cornstarch, calciferol, cinnamon, lemon oil, and imitation butter and vanilla flavors